| AD | 1 | |----|---| | | | Award Number: W81XWH-04-1-0170 TITLE: Inhibitors of Histone Deacetylases for Radiosensitization of Prostate Cancer PRINCIPAL INVESTIGATOR: Mira O. Jung, Ph.D. CONTRACTING ORGANIZATION: Georgetown University Washington, DC 20057-1411 REPORT DATE: April 2006 TYPE OF REPORT: Annual PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; **Distribution Unlimited** The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. | data needed, and completing | | | OMB No. 0704-0188 | | | | |---|--|--|--|--|--|--| | 4302. Respondents should b | and reviewing this collection of i
Defense, Washington Headquar
e aware that notwithstanding an | nformation. Send comments rega
ters Services, Directorate for Infor | arding this burden estimate or an
rmation Operations and Reports
n shall be subject to any penalty | y other aspect of this co
(0704-0188), 1215 Jeffe | hing existing data sources, gathering and maintaining the
llection of information, including suggestions for reducing
rson Davis Highway, Suite 1204, Arlington, VA 22202-
a collection of information if it does not display a currently | | | 1. REPORT DATE (D | D-MM-YYYY) | 2. REPORT TYPE | | | ATES COVERED (From - To) | | | 01-02-2006 | | Annual | | | Jan 2005 – 11 Jan 2006 | | | 4. TITLE AND SUBTION Inhibitors of History | | r Radiosensitization | of Prostate Cancer | 5a. | CONTRACT NUMBER | | | | | | | | GRANT NUMBER | | | | | | | - | 1XWH-04-1-0170 | | | | | | | 5c. | PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S)
Mira O. Jung, Ph. | D. | | | 5d. | PROJECT NUMBER | | | - | | | | 5e. ' | TASK NUMBER | | | E-mail: jungm@g | eorgetown edu | | | 5f. \ | NORK UNIT NUMBER | | | | GANIZATION NAME(S) | AND ADDRESS(ES) | | 8.P | ERFORMING ORGANIZATION REPORT | | | Georgetown University | | AND ADDITION(EG) | | - | UMBER | | | Washington, DC 2 | | | | | | | | | ONITORING AGENCY National Research and Ma | NAME(S) AND ADDRESS
Iteriel Command | S(ES) | 10. | SPONSOR/MONITOR'S ACRONYM(S) | | | Fort Detrick, Mary | | | | | | | | • | | | | 11. | SPONSOR/MONITOR'S REPORT | | | | | | | | NUMBER(S) | | | | AVAILABILITY STATEM
lic Release; Distribu | | | , | | | | 13. SUPPLEMENTAR | Y NOTES | | | | | | | | | | ity is linked to the st | ate of chromat | ic resistance of the tumor cells. in architecture. The long-term goal | | | of this proposal is
hypothesis that ar
During the second
siRNA HDAC isof | to develop a novel
in increase of cellular
d year of the resear
form transfection an | therapeutic strategy
r radiation sensitivity
ch funding period, th | y may be achieved be
ne major accomplish
fficacy of siRNA HD | by exposure of ment and sign AC isoforms o | rostate cancer cells by testing the cells to specific HDAC inhibitors. ificance of the research include:(1) n cellular radiation sensitivity. (2) | | | of this proposal is hypothesis that ar During the second siRNA HDAC isof Determination of o | to develop a novel increase of cellular lyear of the resear orm transfection angene expression pro | therapeutic strategy
r radiation sensitivity
ch funding period, th
d determination of e
ofiling regulated by h | y may be achieved be
ne major accomplish
fficacy of siRNA HD | by exposure of ment and sign AC isoforms o | rostate cancer cells by testing the cells to specific HDAC inhibitors. ificance of the research include:(1) n cellular radiation sensitivity. (2) | | | of this proposal is hypothesis that ar During the second siRNA HDAC isof Determination of o | to develop a novel in increase of cellular diversity of the research orm transfection and gene expression program of the control contr | therapeutic strategy
r radiation sensitivity
ch funding period, th
d determination of e
ofiling regulated by h | y may be achieved be
ne major accomplish
fficacy of siRNA HD | by exposure of ment and sign AC isoforms o | rostate cancer cells by testing the cells to specific HDAC inhibitors. ificance of the research include:(1) n cellular radiation sensitivity. (2) | | | of this proposal is hypothesis that ar During the second siRNA HDAC isof Determination of o | to develop a novel in increase of cellular diversity of the research orm transfection and gene expression program of the control contr | therapeutic strategy
r radiation sensitivity
ch funding period, th
d determination of e
ofiling regulated by h | y may be achieved be
ne major accomplish
fficacy of siRNA HD | by exposure of ment and sign AC isoforms o | rostate cancer cells by testing the cells to specific HDAC inhibitors. ificance of the research include:(1) n cellular radiation sensitivity. (2) | | **REPORT DOCUMENTATION PAGE** Form Approved #### **Table of Contents** | Cover | 1 | |------------------------------|---| | SF 298 | 2 | | Introduction | 4 | | Body | 4 | | Key Research Accomplishments | 6 | | Reportable Outcomes | 6 | | Conclusions | 6 | | References | 6 | | Appendices | 7 | #### **INTRODUCTION** Our long-term goal of this research is to develop a novel therapeutic strategy by enhancing the radiosensitivity of prostate cancer cells using low concentrations of radiosensitizer and radiation, thereby reducing radiation damage to normal tissue. The major hypothesis to be tested is **that an increase of cellular radiation sensitivity may be achieved by exposure of cells to certain HDAC inhibitors, leading to a potential clinical translation in the combined modality treatment of prostate cancer.** #### **BODY** During the second year of the research funding, as outlined in Task II of the statement of work (S.O.W.), we proposed to identify and validate potential target HDAC isoforms for actions of confined HDAC inhibitors. The experimental plans include: (a) identifying specific isoforms targeted by HDAC inhibitors to enhance radiosensitization of cells. (b) Limited target specificity of HDACs in response to various HDAC inhibitors will also be evaluated by analyses of gene expression profiles. The major accomplishments associated with Task II outlined in the S.O.W. include:(1) siRNA HDAC isoform transfection and determination of efficacy of siRNA HDAC isoforms on cellular radiation sensitivity. (2) Determination of gene expression profiling regulated by HDAC inhibitor, TSA, and by HDAC isoforms. #### Tranfection of siRNA HDAC isoforms in PC3 cells: To determine the role of specific HDAC isoforms in cellular radiosensitivity, PC3 cells were transfected with siRNA duplexes (Dharmacon). The inhibition of the target isoform expression was confirmed by performing immunoblotting and confocal microscopic analyses. The protein expression levels of a number of HDAC isoforms were markedly reduced. As shown in Figure 1, the class I HDAC 1, 2, 3, 8 and class II HDAC7 proteins were successfully depleted by siRNA. We also acknowledged that this method does not apply to some of HDAC isoforms whose expressions are very low in this cell line, such as HDAC4 and HDAC8. Efficacy of siHDAC1 or siHDAC3 was further confirmed by immunocytochemistry and confocal analyses (shown in Appendices). **Figure 1.** Effects of siRNA HDAC isoforms on the endogenous HDAC protein expressions. siRNA HDAC oligomers were transfected for 72 hours in PC3 cells. The protein expression levels of corresponding proteins were determined by Western analyses. Cell extracts prepared from mock and negative siRNA oligomers transfected and untreated cells were used as controls. An antibody to GAPDH was used as a loading control. #### Effects of candidate HDACIs and siRNA HDAC isoforms on radiation clonogenic survivals: Previously, HDAC inhibitory activities of biarylalanine analogues of candidate HDAC inhibitors (SW55 and its derivatives, ST groups) were assessed. These compounds exhibited the IC₅₀ HDAC inhibition values at nano-molar concentrations. To test the ability of HDAC inhibitors to sensitize cells to radiation, effects of the compounds on cellular radiosensitivity were evaluated by performing clonogenic survival assays. Based on previous data, we focused on efficacy of SW55 and ST12, which confer the most potent inhibitory activity among derivatives tested. Radiation clonogenic survival assays were performed following treatment of cells with the IC₅₀ values of these HDAC inhibitors. Surviving colonies were scored and radiation sensitivity was determined by using the single hit multiple-target and the linear quadratic models. In Table 1, radiosensitivity of PC3 cells with HDAC inhibitors, SW55 and ST12, was compared to parental cells (D_0 =1.5 Gy). The values of D_0 were significantly decreased in the combined treatment (showing radiation sensitization): 1.28 Gy by SW55 and 1.12 Gy by ST12. In addition, the efficiency of survival colony formation was only 10% by 1 Gy of gamma radiation in combination with SW or ST12 treatment while radiation alone confers 55% survivals, supporting our strategy of using the HDAC inhibitor as a radiosensitizer. We further examined transfected cells with siRNA targeting specific HDAC isoforms to address which depletion of specific isoforms causes alterations in the biological phenotypes associated cellular radiosensitivity. As shown in Table 1, cells transfected with siRNA HDAC1 as well as mock treated cells confer no change in radiation sensitivity (Do=1.52 Gy) while cells with siRNA HDAC3 and HDAC7 exhibit moderately reduced sensitivities (Do=1.43 for siHDAC3 and Do=1.37 Gy for siHDAC7). The sensitization effect of siHDAC7 was similar to that by SAHA. Taken together, these results suggest that the candidate HDAC inhibitors are effectively sensitize PC3 cells to radiation. It is of particular interest that there is a disparity in radiation sensitizing effectiveness between these compounds. Therefore, we will mainly focus on characterization of ST12 in further studies. Table 1. Effects of HDAC inhibitors in PC cells (D₀=1.49 Gy) | Compound | 50% HDAC inhibition activity | Cytotoxicity (IC ₅₀) | Radiation Sensitivity (Gy) | |----------|------------------------------|----------------------------------|----------------------------| | TSA | 10 nM | 0.3 μΜ | 1.10 Gy | | SAHA | 170 nM | 1 μΜ | 1.32 Gy | | SW55 | 290 nM | 1 μΜ | 1.28 Gy | | ST12 | 30 nM | 1.8 μM | 1.12 Gy | | SiHDAC1 | - | - | 1.52 Gy | | SiHDAC3 | - | - | 1.43 Gy | | SiHDAC7 | - | - | 1.37 Gy | | mock | | | 1.54 Gy | #### Identification of specific HDAC isoforms targeted by HDAC inhibitor, ST12: To identify specific HDAC isoforms targeted by candidate HDACIs, we focused on class I HDAC isoforms. *In vitro* HDAC activity assays were performed using immunoprecipitates (HDAC1, HDAC2, HDAC3) or recombinant protein (HDAC8) of class I HDAC isoforms. The data show that SW55 inhibited ~70-80% of HDAC1, HDAC2, HDAC3 activities and 20% of HDAC8 (TSA and SAHA confer 10% and no inhibitory activity, respectively). ST12 inhibited ~60-70% of HDAC1, HDAC2, HDAC3 and ~40% of HDAC8. These data suggest that the compounds, SW55 and ST12, non-specifically target class I HDAC1, HDAC2, and HDAC3. Such results are possibly due to the nature of immunoprecipitates, which brought down a complex form of these isoforms together. However, ST12 was more potent against recombinant HDAC8 while TSA and SAHA show little inhibitory activity. Therefore, these results need to be further confirmed in cultured cells. #### **Effects of HDACs on Gene expression profiling:** To explore the biological pathways in which the target is involved, we analyzed the gene expression profiles following exposure to HDAC inhibitors. Genes of interest will be confirmed for differential expression using Real-Time PCR and immunoblotting. PC3 cells were initially analyzed by utilizing Affymetrix microarrays (U133A) after treatment with the HDAC inhibitor. cRNA fragments will be prepared as suggested by the manufacturer (Affymetrix). To obtain statistic significance, four replicates per experimental data point from independent experiments were run for each of samples. The computational programs for the data analyses include the Affymetrix Data Mining Tool, the GeneSpring program and MatLab, which are frequently used in our lab. Following normalization and filtering of each chip and gene, the gene expression levels were examined utilizing parametric Welch's parametric t-test ($p \le 0.05$) to compare samples. The fold change ratio was then computed relative to the cell lines initial expression level. Functional clustering was applied to the pool of genes that changes significantly at least once during treatment in samples. Venn diagramming was utilized to cross reference the genes that differed significantly at indicated intervals in order to select genes that change significantly after treatment. Interestingly, a number of genes changed only in cells transfected with siRNA HDAC7 were significantly higher (1474 genes at 67% up-regulated and 33% down-regulated) than those by siRNA HDAC1 (416 genes at 61% up-regulated and 39% down-regulated) and HDAC3 (420 genes at 60% up-regulated and 40% down-regulated). The data suggest that these HDAC isoforms function not only down regulating gene expressions, but are also involved in gene activation. Currently, we are confirming the data by measuring the expression levels of a number of genes, which are significantly up or down-regulated, using Real Time (RT)-PCR and biochemical methods. #### **KEY RESEARCH ACCOMPLISHMENTS:** - 1. Determined the radiosensitizing effect of candidate HDAC inhibitors and HDAC isoforms. - 2. Identified a potential role of HDAC7 in intrinsic cellular radiation sensitivity. - 3. Identified specific HDAC isoforms targeted by the candidate HDAC inhibitors. - 4. Identified gene expression profiling affected by HDAC1, HDAC3, and HDAC7. - 5. Identified a lead compound for animal testing proposed in Task III. #### **REPORTABLE OUTCOMES:** 1. Manuscripts in preparation. #### **CONCLUSIONS** During the second year of the research funding, we examined radiosensitizing property of the candidate HDAC inhibitors in PC cells. As shown in Table 1, SW55 and ST12 significantly increased radiosensitization of cells. Cells transfected with siRNA HDAC7 also exhibit radiosensitizing effect albeit at the moderate level. Although no propounding efficacy was observed, the radiosensitizing effect by siRNA HDAC7 is significant in that such moderate effect is due to the heterogeneous cell population, some of which are escaped from siRNA transfection. Furthermore, the candidate HDAC inhibitors, SW55 and ST12, target class I HDAC isoforms. In the remaining funding period, we will focus on charactering ST12 and validating a number of genes regulated by HDAC isoforms obtained from gene expression profiling analyses. We will also test ST12 as a lead compound in the animal model proposed in Task III. #### **REFERENCES:** #### **APPENDICES:** ## 1. Immunocytochemistry and confocal data: ## PC3 CELLS: ## PC3/SIHDAC1: ### PC3/SIHDAC3: ## 2. Gene expression data: PC cells transfected treated with TSA for 24 hours or with siRNA HDAC1, HDAC3, or HDAC7 were analyzed for their gene expression profiling. Tables show % of up- or down-regulated genes and a number of genes in various functional groups. ## A. Significantly regulated genes following exposure of PC3 cells to TSA. | Control = untreated PC3 cells | | Up-Reg | | Down-Reg | | |--|---------|--------|--------|----------|--------| | | # genes | # gen | es (%) | # gene | es (%) | | | 1 | | | | 1 | | TSA vs Control: (p<= 0.05 AND Fold >= 2.0 AND Flag Filter) AND . | 413 | 155 | (38%) | 258 | (62%) | | TSA vs DMSO: (p<= 0.05 AND Fold >= 2.0 AND Flag Filter) | 4.0 | | (0070) | 200 | (0270) | ## B. Significantly regulated genes in various functional groups. | | TSA | |--|-----| | apoptosis regulator activity (GO:0016329) | 10 | | catalytic activity (enzymes) | 102 | | cell adhesion molecule activity (GO:0005194) | 8 | | cell cycle (GO:0007049) | 17 | | cell death (GO:0008219) | 10 | | cell differentiation (GO:0030154) | 21 | | cell growth (GO:0016049) | 38 | | cell proliferation (GO:0008283) | 10 | | chromatin binding (GO:0003682) | 0 | | cytoskeleton (GO:0005856) | 11 | | defense immunity protein activity (GO:0003793) | 7 | | DNA Binding | 36 | | plasma membrane (GO:0005886) | 42 | | regulation of gene expression, epigenetic (GO:0040029) | 41 | | signal transduction (GO:0007165) | 28 | | structural molecule activity (GO:0005198) | 16 | | transcription factor activity (GO:0003700) | 36 | | transporter activity | 41 | | mitochondrion (GO:0005739) | 16 | | metabolism | 100 | | extracellular (GO:0005576) | 13 | # C. Significantly regulated genes in PC3 cells transfected with siRNA targeting HDAC1, HDAC3, or HDAC7. | | | Up-Reg | Down-Reg | |--|----------|-------------|-------------| | | # genes | # genes (%) | # genes (%) | | (siHD1 vs Control) only | 416 | 252(61%) | 164(39%) | | (siHD3 vs Control) only | 420 | 252(60%) | 168(40%) | | (siHD7 vs Control) only | 1474 | 989(67%) | 485(33%) | | | | | | | (siHD1 vs Control) AND (siHD3 vs Control) | 126 | 84(67%) | 37(29%) | | (siHD1 vs Control) AND (siHD7 vs Control) | 391 | 194(50%) | 187(48%) | | (siHD3 vs Control) AND (siHD7 vs Control) | 202 | 117(58%) | 70(35%) | | | <u> </u> | | | | (siHD1 vs Control) AND (siHD3 vs Control) AND (siHD7 vs Control) | 254 | 182(72%) | 62(24%) | ## D. Significantly regulated genes in various functional groups. | | siHDAC1
ONLY | siHDAC3
ONLY | siHDAC7
ONLY | & | & | | siHDAC1 &
siHDAC3 &
siHDAC7 | |--|-----------------|-----------------|-----------------|----|-----|----|-----------------------------------| | apoptosis regulator activity (GO:0016329) | 3 | 13 | 12 | 1 | 0 | 18 | 12 | | catalytic activity (enzymes) | 119 | 95 | 432 | 28 | 116 | 58 | 61 | | cell adhesion molecule activity (GO:0005194) | 15 | 19 | 44 | 3 | 14 | 15 | 8 | | cell cycle (GO:0007049) | 26 | 25 | 82 | 14 | 28 | 13 | 24 | | cell death (GO:0008219) | 15 | 19 | 48 | 7 | 12 | 21 | 8 | | cell differentiation (GO:0030154) | 26 | 26 | 92 | 11 | 24 | 18 | 11 | | cell growth (GO:0016049) | 50 | 51 | 168 | 14 | 52 | 25 | 31 | | cell proliferation (GO:0008283) | 12 | 23 | 68 | 3 | 23 | 17 | 9 | | chromatin binding (GO:0003682) | 1 | 11 | 10 | 3 | 2 | 2 | 6 | | cytoskeleton (GO:0005856) | 13 | 16 | 55 | 4 | 25 | 7 | 8 | | defense immunity protein activity (GO:0003793) | 25 | 9 | 45 | 2 | 10 | 17 | 13 | | DNA Binding | 44 | 71 | 210 | 21 | 58 | 24 | 40 | | extracellular (GO:0005576) | 16 | 27 | 69 | 8 | 22 | 26 | 9 | | metabolism | 127 | 115 | 461 | 36 | 105 | 63 | 62 | | mitochondrion (GO:0005739) | 12 | 13 | 64 | 2 | 13 | 5 | 8 | | plasma membrane (GO:0005886) | 51 | 83 | 284 | 15 | 82 | 35 | 31 | | regulation of gene expression, epigenetic (GO:0040029) | 63 | 91 | 218 | 22 | 52 | 47 | 48 | | signal transduction (GO:0007165) | 50 | 64 | 166 | 12 | 68 | 25 | 15 | | structural molecule activity (GO:0005198) | 11 | 24 | 63 | 6 | 19 | 13 | 13 | | transcription factor activity (GO:0003700) | 44 | 60 | 204 | 19 | 57 | 22 | 36 | | transporter activity | 44 | 54 | 144 | 16 | 46 | 28 | 14 |